V debt LAMONT GEOLOGICAL OBSERVATORY PALISADES, NEW YORK Technical Report on SeismologyNo.30 Bermuda T Phases with Large Continental Paths # LAMONT GEOLOGICAL OBSERVATORY Palisades, New York Technical Report No. 30 CU- -53-N6 cnr 27124 Geol. Bermuda T Phases with Large Continental Paths by D. H. Shurbet The research was supported by the Office of Neval Research under contract N6 onr 27124 with Columbia University #### ABSTRACT A short period arrival on records of the Bermuda-Columbia Seismograph Station is identified as the T phase. The path of propagation consists of land paths up to 51° preceeding 14° of water path. It is shown that the travel time of this phase can be accounted for if the energy travels as the P phase over the land path and the T phase over the ocean path. Background noises in the Sofar channel do arise in some cases from earthquakes as much as several thousand miles inland. ### INTRODUCTION The T phase is a short period phase which travels with the velocity of sound in water. Its duration is from thirty seconds to several minutes and its beginning and ending are gradual. The maximum amplitude is near the midpoint of the signal and the frequency of the T phase is 2 to 6 cps. While operating the Bermuda-Columbia Seismograph Station, the author observed a short period phase with T characteristics which correlated with earthquakes in South America. Preliminary calculations showed that the travel time could be accounted for by using P travel time from epicenter to the north coast of Puerto Rico and T phase travel time from Puerto Pico to Bermuda. Tolstoy and Ewing (1950) studied the seismograms of the Fordham, Weston, and Ottawa stations and showed that only the Atlantic earthquakes occurring north of the Dominican Republic produced T phases. They concluded that the Mid-Atlantic Ridge and Azores Plateau would stop or greatly reduce the amount of energy carried in a T phase from Azores shocks and that T phoses from Mid-Atlantic Ridge shocks were not observed because of the small magnitude of the shocks, the ocean bottom topography near the epicenters, and the large angle of incidence at the continental shelf in their path to the station. The T phase of Martinique from earthquakes in Coste Rica was studied by Coulomb and Molard (1952). These T phase paths contain land segments with water on either side and it was concluded that continental propagation of T waves on the periphery of the Carribean did not appear possible as P waves but did appear possible as S waves. Eving, Press, and Forzel (1952) examined T phases from Pacific earthquakes for which the path was as nearly as possible oceanic and concluded that the T phase is propagated as compressional waves in water. Wadati and Incure (1953) investigated the T phases of Pacific earthquakes and suggested that the T wave is generated at the ocean bottom near the epicenter by SV and P waves and confirmed the opinion of Ewing, Press and Worzel (1952) that the existence of the steep slope of the sea bottom plays an important part in the entrance into the water. In the present paper results are presented from an investigation of earthquakes of magnitude greater than 6½ occurring in southern Mexico, Central America and South America since the installation of Renioff short period seismographs on Permuda in 1951. Selected Renioff short period vertical records from the San Juan station were also used in the investigation. The results show that significant amounts of energy can be propagated over a path consisting of land from epicenter to the north side of Puerto Rico and water from Puerto Rico to Bermuda. All epicenter and time data used in the study came from the cards of Preliminary Determination of Epicenter issued by the U.S. Coast and Geodetic Survey, and the travel times of P were obtained from Seismological Tables of Jeffreys and Bullen (1948). The T phases were identified at Permuda on the records of Penioff short period seismograms recording on $55 \, \mathrm{mm}$ film and on the Sofar geochone recording on photographic paper. The latter instrument has a peak response to waves with frequency of $8-12 \, \mathrm{cps}$. #### DISCUSSION All earthquakes studied are listed in Table I which gives epicenter data, magnitude, and distance from Bermuda. Throughout the discussion the different earthquakes will be referred to by number. Table II is a summary of travel time data or earthquakes which produced a T phase at Bermuda. The precise ocean path to Fermuda is somewhat uncertain for the earthquakes in Table II. The paths for all these tremors, as seen in Figure I, intersect the steep submarine slope near the Puerte Rico Trough, and only small errors are introduced by taking 14° as the water path. The travel time for this 14° of water was taken as 17m 27s which corresponds to a velocity of 4900 ft/sec. Table II shows which instruments recorded the T phases and the difference in observed and calculated travel times. The largest differences are those for earthquakes 14 and 22. These two are the smallest of the T phases identified at Rermuda, 14 being the smallest seen on both geophone and seismograph and 22 being identified only on the more sensitive geophone. Even these differences are reasonable in view of the 14° approximation of water path since a small error in water path of 1° would make the calculated total travel time differ by amounts comparable to the difference in observed and calculated times. The possibility of attributing the T phases to other coincidental tremors is slight since for the six earthquakes in Table II either the San Juan records or the Joint Pulletin of Atlantic stations has been examined and San Juan indicates no other possible source of the phase. Table I could generate a T phase not detected at Bermuda. A small T phase would be detected only on the more sensitive water instrument and the banks near Bermuda shelter this instrument from arrivals from the more Westward direction. There is an additional obstacle in the possibility of a T phase being generated by the more Westward earthquakes of Table I. Figure II shows a N-S cross-section from Puerto Rico into the ocean. The conditions here are very good for the T phase to enter the water as the T phase. However, moving westward the condition becomes increasingly poor. A glance at a bathymetric chart of the West Indian region shows that there are no submarine slopes comparable to that near Puerto Pico and much of the slope that does exist is sheltered by islands and banks so that there is no good water path to Bermuda. It is unfortunate that the earthquakes suitable for this discussion produce P phases at San Juan of such magnitude and frequency that the records are difficult to reproduce. However, close examination of Figures III and IV shows that for earthquakes 9 and 17 the P phase as seen at San Juan is very nearly the same frequency as the T phase at Bermuda, and Figures V - A and V - B show that the San Juan P phase of earthquakes 16 and 18 which did not make T phases are of much lower frequency than the P phase of either 9 or 17. It is also interesting to note by comparing Figures III - A and III - B to Figure VI that the San Juan P phase of the earthquakes of Table II are very similar to the P phase of the local earthquake 24, which gave a T phase st Bermuda. Figure VII of a San Juan P phase from earthquake 15 gives an indication of the magnitude of P necessary at San Juan to give T at Bermuda. The P phase for this earthquake shows a frequency near that of a T phase at Bermuda, but the amplitude is small compared to the p phases of earthquakes which actually gave T at Bermuda. By comparing earthquakes 13, 17 and 21, it can be seen that a deep focus earthquake seems to be a better generator of this T phase. These three tremors are very close to the same distance from Bermuda at very nearly the same azimuth. Their magnitudes differ somewhat, but 21 is perhaps the smallest-since the U. S. Coast and Geodetic Survey gives no magnihade number, and yet 15, the only shallow earthquake of the three, is the only one not to give a T phase at Bermuda. It is also noticeable that the two shallow focus earthquakes of Table II are the ones with the largest difference in observed and calculated travel time. Certainly the magnitude of the earthquake is of importance also in determining whether or not a T phase will be generated, and there must be ocean bottom topography at some point in the path suitable for T to enter the water. The actual entrance into the water can be explained by the arrival of the P wave at the submarine slope as described by Wadati and Induye (1955) although in our case the slope is distant from the epicenter by many times the death of focus. This investigation bears on the controversy concerning the mode of propagation of the T phase between the ocean and an inland station such as Ottawa. Since the path from the vicinity of Ottawa to Bermuda is much the same as the path of the earthquakes of Table II, earthquakes in the vicinity of Ottawa were studied when Bermuda records here available. The path to Bermuda of earthquake 25 consists of about 80 land and 90 water so that one would expect T about 22h 16m 00s. Permuda recorded eT at 22h 17m 31s and Tmax at 22h 18m 24s. In comparison to Table II this is a rather large difference in observed and calculated travel time but the same possible errors are present. The data of earthquake 25 suggests that the conditions necessary for the T phase to go from land to rater may be much the same as needed to go from water to land. ## CONCLUSIONS The following conclusions are reached in this study of T phases generated by inland earthquakes. - The energy travels as P before entering the water. The S phase is not an effective generator of T at the Puerto Pico Scorp. - 2. A deep focus earthquake is apparently a better generator of this T phase. - 5. Both magnitude and frequency of the P phase are critical in determining whether it will generate a T phase upon its arrival at a steep submarine slope. - 4. A T phase will be generated by the arrival of a P phase at a steep submarine slope if the P phase contains energy within the characteristic frequency range of the T phase, and this T phase can be detected at distant stations if there are no obstacles in the path between the submarine slope and the station. - 5. The P-T transmission could have been predicted by considerations of resciprocity from earlier observation at inland stations. - 6. Earlier work (Ewing, Press and Worzel 1952) demonstrated the contribution to the background noise in the Sofar channel of earthquakes in or on the periphery of a given ocean tasin. It is now seen that distant earthquakes also can contribute. ### ACKNOYLEDGEMENTS This investigation was supported by Contract N6 onr 271 24 between the Office of Naval Research and Columbia University. The writer is greatful to Dr. Frank Press, Dr. Maurice Ewing and Dr. Jack Oliver for reading and criticizing the original manuscript and to the U. S. Coast and Geodetic Survey for furnishing the short period Benioff seismogram from San Juan. # PIFLIOGRAPHY - 1. Coulomb, J., and P. Molard, Propagation of Seismic T Taves in the Carribbean, Annales de Geophysique, Tome 8 Fascicule 2, Avril Juin 1952. - 2. Ewing, M., Frank Press, and J. L. Worzel, Further Study of the T Phase, Pull. Seism. Soc. Amer., Vol. 42, pp 37-51, 1952. - 3. Jeffreys, H., and K. F. Bullen, Seismological Tables, London, Office of the British Association, Burlington House, W.I., 1948. - 4. Tolstoy, I., and Maurice Ewing, the "T" Phase of Shallow Focus Submarine Earthquakes, Bull. Seism. Soc. Amer., Vol. 40, pp 65-51, 1950. - 5. Wadati, K., and Win Inouye, On the T Phase of Seismic Waves Observed in Japan, Proceedings of the Japan Academy, Vol. 29, No. 7, pp 47-54, 1955 TABLE I | Quake
No. | Date | Time at
Origin | Epicenter
Location
Lat. O Long. | Magnitude [| km
Depth | in ° | |--------------|------------|-------------------|---------------------------------------|---------------------------------|-------------|-----------------| | 1 | 6 Dec 51 | 14-29-18 | 5 n 77 n | | | 79 ⁰ | | 2 | 12 Dec 51 | 01-57-54 | 17N 94 17 | 7 | 100 | 500 | | 5 | 28 Dec 51 | 09-20-25 | 17N 98 3 ₩ | $7\frac{5}{7} - 7\frac{5}{7}$ | | 55° | | 4 | 5 Jan 52 | 10-05-05 | 16N 99W | 6 1 | | 35° | | 5 | 15 Jan 52 | 07-00-53 | 4S 81W | | | 59 ⁰ | | 6 | 14 Feb 52 | 21-01-57 | 7출N 76출짜 | 6 5/4 | | ?7 ⁰ | | 7 | 26 Feb 52 | 11-51-04 | 14½S 70W | 7 ¹ / ₂ | 300 | 47 ⁰ | | 8 | 2 Apr 52 | 18-34-50 | 16∮N 99∮W | $6\frac{1}{4} - 6\frac{1}{2}$ | | 34 ⁰ | | 9 | 19 Apr 52 | 09-58-53 | 7N 71 2 ₩ | 6 3/4 - 7 | 60 | 26° | | 10 | 25 Apr 52 | 06-02-00 | 8N 83W | $6\frac{1}{4}$ - $6\frac{1}{2}$ | | 89° | | 11 | 15 May 52 | 19-31-45 | 10 ¹ / ₂ N 85W | 6.9 | 100 | 290 | | 12 | 16 May 52 | 20-45-40 | 6 2 N 7 2W | $6.9 - 5\frac{1}{2}$ | | 290 | | 15 | 24 May 52 | 01-59-05 | 2115 71W | 6 3/4 | | 55° | | 14 | 11 June 52 | 00-51-52 | 32S 67-₩ | 7 | | 65° | | 15 | 9 July 52 | 18-15-18 | 7 1 N 82W | 6 } | | 290 | | 16 | 9 Sept 52 | 12-54-42 | 9N 84 ₹₩ | 6 3/4 - 7 | | 30° | | 17 | ?1 Sept 5? | 02-50-50 | 22 ¹ S 65 F | 71 | 250 | 540 | | 18 | 5 Oct 52 | 07-36-45 | 6-N 85₩ | 6 1 | | 50° | | 19 | 20 Nov 52 | 15-57-17 | 12 ¹ N 88W | 61 Pas | | 29° | | 20 | 29 Apr 52 | 19-42-25 | Central Chile | 6 3/4 - 7 Berk
6 Pas | 60 | 68° | | 21 | 9 Mar 52 | 21-54-30 | Northern Chile-
Argentina border | | 200 | 55° | | 22 | 31 Mar 52 | 00-50-40 | region
65 79 3 w | 55 TITLE SE ST | | 41° | | 23 | 20 Aug 52 | 08-31-05 | off NW coast of Parto Rico | | 100 | 130 | | 24 | 2 Oct 52 | 12-24-42 | Off South coast of Puerto Rico | | | 150 | | 25 | 14 Oct 52 | 22-05-41 | Southeastern Quet
48N 70W | œe | | 160 | | Earthquake Number | Observed Travel Time | to Puerto Rico or Slope | Puerto Rico to Bermuda | Jeffreys & Bullen P Travel
Time to Puerto Pico | Calculated T travel Time
Puerto Rico to Bermuda | Total Calculated
Travel Time | Difference in Observed and Calculated Time | Instrument Recording T Phase | |-------------------|----------------------|-------------------------|------------------------|---|--|---------------------------------|--|------------------------------| | 7 | 25m 08s | 55° | 14° | 06m 07s | 17m 25s | 23m 50s | ??s | geo & seismo | | 9 | 20m 57s | 120 | 14 ⁰ | 12m 49s | 17m 25s | 20m 12s | 25s | seismo (no geo record) | | 14 | 28m 07s | 51° | 14 ⁰ | 09m 01s | 17m 23s | 26m 24s 0 | lm 45s | geo & seismo | | 17 | 24m 34s | 4 0° | 140 | 07m 09s | 17m 23s | 24m 32s | 025 | seismo | | 21 | 24m 06s | 41° | 140 | 07m 22s | 17m 25s | 24m 45m | 59 s | geo (no seismo record) | | ?? | 24m 24s | 27° | 14° | 05m 41s | 17m 23s | 25m 04s 0 | lm ?0s | geo | Figure II N-S Cross section from San Juan across Puerto Rico trough. Figure III - A San Juan P Phase of Earthquake 17 Figure III - B San Juan P Phase of Earthquake 9 Œ. Figure IV - A Bermuda T Phase of Earthquake 17 - B Bermuda T Phase of Earthquake 9 В Figure V A San Juan P Phase of Earthquake 16 B San Juan P Phase of Earthquake 18 Figure VI San Jura P Phase of Earthquake 24 Figure VII San Juan P Phase of Earthquake 15